SOUTH CAROLINA LAWS & ORDINANCES REGARDING PETS DOGS & CATS IN GENERAL

CHAPTER 3

Dogs and Other Domestic Pets

ARTICLE 1

Regulation by Counties and Municipalities

SECTION 47-3-10. Definitions.

For the purpose of this article:

- (1) "Animal" is defined as provided for in Chapter 1;
- (2) "Animal shelter" includes any premises designated by the county or municipal governing body for the purpose of impounding, care, adoption, or euthanasia of dogs and cats held under authority of this article;
- (3) "Dog" includes all members of the canine family, including foxes and other canines;
- (4) A dog is deemed to be "running at large" if off the premises of the owner or keeper and not under the physical control of the owner or keeper by means of a leash or other similar restraining device;
- (5) A dog is deemed to be "under restraint" if on the premises of its owner or keeper or if accompanied by its owner or keeper and under the physical control of the owner or keeper by means of a leash or other similar restraining device;
- (6) "Cat" includes all members of the feline family;
- (7) "Vicious dog" means any dog evidencing an abnormal inclination to attack persons or animals without provocation.

SECTION 47-3-20. Local animal care and control ordinances authorized.

The governing body of each county or municipality in this State may enact ordinances and promulgate regulations for the care and control of dogs, cats, and other animals and to prescribe penalties for violations.

SECTION 47-3-30. Establishment of animal shelters; funding.

The governing body of the county or municipality is authorized to establish an animal shelter for the county or municipality for the purpose of impounding and quarantining dogs and quarantining cats and shall employ such personnel, including enforcement personnel, as may be necessary to administer the provisions of this article. If an animal shelter is established, funds to establish and operate the shelter and employ necessary personnel may be provided in the annual county or municipal appropriations.

SECTION 47-3-40. Impoundment or quarantine of cat or dog running at large; release to owner.

The county or municipal animal shelter personnel or governmental animal control officers shall pick up and impound or quarantine any dog running at large or quarantining any cat. To obtain release of his dog or cat, an owner or keeper must satisfy the animal shelter personnel that the dog or cat is currently inoculated against rabies and also pay an impound or quarantine fee determined by the governing body of the county or municipality. Payment of this fee bars prosecution under Section 47-3-50. All fees collected must be delivered to the county or municipal treasurer for deposit in the general fund of the county or municipality.

SECTION 47-3-50. Allowing dogs or cats to run at large; penalty.

- (A) It is unlawful in any county or municipality adopting penalty provisions pursuant to the provisions of this article for any dog or cat owner or other keeper of a dog or cat to:
- (1) allow his dog to run at large off of property owned, rented, or controlled by him;
- (2) keep a vicious or unruly dog unless under restraint by a fence, chain, or other means so that the dog cannot reach persons not on land owned, leased, or controlled by him;
- (3) release or take out of impoundment or quarantine without proper authority any dog or cat or resist county or municipal shelter personnel engaging in the capture and impoundment or quarantine of a dog or quarantining of a cat.
- (B) Any person who violates the provisions of this section is guilty of a misdemeanor and, upon conviction, must be fined fifty dollars for a first offense and not more than one hundred dollars for each subsequent offense.

SECTION 47-3-55. Animal shelter personnel to contact owner if known; implant of identifying microchip in adopted or redeemed dogs and cats.

- (A) If an animal shelter accepts or comes into possession of a dog or cat, the shelter immediately and thoroughly must scan the dog or cat for a tatoo, any implanted microchip, or similar device, which provides evidence of ownership and, upon finding it, immediately must make a good faith effort to contact the identified owner as required by Section 47-3-540.
- (B) If an animal shelter or its officers, directors, or staff have made a good faith effort to comply with the provisions of subsection (A), they must be held harmless, as well as the manufacturer, against any action at law or otherwise, civil or criminal, for failure to detect a microchip or similar device and undertake the action specified in subsection (A).
- (C) If a dog or cat is adopted or redeemed from an animal shelter, a licensed veterinarian or an animal shelter employee under the direction of a licensed veterinarian may implant a microchip in the dog or cat adopted or redeemed. The animal shelter shall record the date the microchip was implanted, the name, address, and telephone number of the person adopting or redeeming the dog or cat, an identification number unique to the dog or cat adopted or redeemed, the name, address, and telephone number of the animal shelter that sheltered the dog or cat before adoption or redemption, and the date the dog or cat was adopted or redeemed. The animal shelter must keep a record of all microchips implanted pursuant to this subsection.
- (D) The animal shelter is not required to adhere to subsection (A), if the necessary scanner is not provided free of charge or at a reasonable cost as determined by the county or municipality.
- (E) The owner redeeming his dog or cat must elect to have a microchip implanted.

SECTION 47-3-60. Disposition of guarantined or impounded animals.

- (A) After any animal has been quarantined pursuant to South Carolina Rabies Control Act and is unclaimed by its owner, after the animal shelter employees have made a good faith effort to contact the identified owner as required by Section 47-3-540, the animal shelter employees, unless the animal must be kept pending disposition of a criminal or civil trial involving the animal or unless a hearing on the disposition of the animal is held prior to the trial, may dispose of the animal by adoption or by euthanasia or the animal may be turned over to any organization established for the purpose of caring for animals, such as the Humane Society.
- (B) After any animal has been impounded for five days and is unclaimed by its owner, and after the animal shelter employees have made a good faith effort to contact the identified owner as required by Section 47-3-540, the animal shelter employees, unless the animal must be kept pending disposition of a criminal or civil trial involving the animal or unless a hearing on the disposition of the animal is held prior to the trial, may dispose of the animal by adoption or by euthanasia or the animal may be turned over to any organization established for the purpose of caring for animals, such as the Humane Society.
- (C) Complete records must be kept by shelter officials as to the disposition of all animals impounded.

SECTION 47-3-70. County and municipal powers not limited by article.

Nothing in this article may be construed to limit the power of any municipality or county to prohibit animals from running at large, whether or not they have been inoculated as provided in this article; and nothing in this article may be construed as to limit the power of any municipality or county to regulate and control further in the county or municipality to enforce other and additional measures for the restriction and control of rabies.

SECTION 47-3-75. Transfer of domestic animal to animal shelter ten days after date owner was to pick up animal; requirements.

- (A) An animal delivered to a veterinarian, a dog kennel, a cat kennel, an animal hospital, another animal care facility, or to a person who boards domestic animals on the person's premises for a fee may be transferred to an appropriate animal shelter ten days after the date the owner failed to pick up the animal as agreed to pursuant to a written contract or agreement. The animal may be transferred only if the written contract or agreement provides for the transfer and if an attempt is made to notify the owner by regular mail and by certified mail at the owner's last known address on the date the owner failed to pick up the animal as agreed.
- (B) A person who boards animals of others pursuant to subsection (A) shall post written notice of the provisions of this section at the person's place of business.
- (C) A person who fails to pick up an animal as provided for in subsection (A), who fails to pay his boarding fees in a timely manner, or who abandons an animal at an animal hospital, a dog kennel, a cat kennel, another animal care facility, or boarding facility is guilty of a misdemeanor and, upon conviction, may be imprisoned not more than thirty days or fined not more than two hundred dollars.

ARTICLE 2

Liability to Person Bitten or Otherwise Attacked by Dog

SECTION 47-3-110. Liability for attacks by dogs, provoked attacks, trained law enforcement dogs.

(A) If a person is bitten or otherwise attacked by a dog while the person is in a public place or is lawfully in a private place, including the property of the dog owner or person having the dog in the person's care or keeping, the dog owner or person having the dog in the person's care or keeping is liable for the damages suffered by the person bitten or otherwise attacked. For the purposes of this section, a person bitten or otherwise attacked is lawfully in a private place, including the property of the dog owner or person having the dog in the person's care or keeping, when the person bitten or otherwise attacked is on the property in the performance of a duty imposed

upon the person by the laws of this State, the ordinances of a political subdivision of this State, the laws of the United States of America including, but not limited to, postal regulations, or when the person bitten or otherwise attacked is on the property upon the invitation, express or implied, of the property owner or a lawful tenant or resident of the property.

- (B) This section does not apply if, at the time the person is bitten or otherwise attacked:
- (1) the person who was attacked provoked or harassed the dog and that provocation was the proximate cause of the attack; or
- (2) the dog was working in a law enforcement capacity with a governmental agency and in the performance of the dog's official duties provided that:
- (a) the dog's attack is in direct and complete compliance with the lawful command of a duly certified canine officer;
- (b) the dog is trained and certified according to the standards adopted by the South Carolina Law Enforcement Training Council;
- (c) the governmental agency has adopted a written policy on the necessary and appropriate use of dogs in the dog's official law enforcement duties:
- (d) the actions of the dog's handler or dog do not violate the agency's written policy;
- (e) the actions of the dog's handler or dog do not constitute excessive force; and
- (f) the attack or bite does not occur on a third party bystander.

ARTICLE 3

Sheep-Killing Dogs

SECTION 47-3-210. Keeping of sheep-killing dog prohibited.

No persons shall buy, sell, receive, give away or otherwise own, control, have or keep in possession any dog commonly called "sheep-killing" and known to be such. The violation, knowingly, in any one or all respects of the foregoing prohibition shall be a misdemeanor punishable, upon conviction, by a fine not exceeding one hundred dollars or imprisonment for not exceeding thirty days.

SECTION 47-3-220. Dog found in act of worrying or destroying sheep may be killed.

Any person who may find any dog in the act of worrying or destroying any sheep in this State may kill such dog and such person shall not for so doing be held to answer to any action, civil or criminal.

SECTION 47-3-230. Liability of owner of sheep-killing dog for payment to owner of sheep killed or injured.

The owner of or person having in his care or keeping any dog shall be liable to pay to the person damaged double the value of any sheep that may be killed or injured by such dog, to be recovered by action at the suit of the person damaged in any court having competent jurisdiction. In all such actions the recovery of ten dollars or more shall carry costs.

ARTICLE 5

Feral Dogs

SECTION 47-3-310. Disposal or removal of feral dogs from certain property.

On game management areas, state-owned property and property of private landowners and leaseholders, at the request of such landowners and leaseholders, specially trained enforcement officers of the Natural Resources Enforcement Division of the Department of Natural Resources may enter on such areas and property for the purpose of investigating dogs running at large on the property. If the dogs are determined to be feral dogs (a dog which has reverted to a wild state) and are a threat to the lives or health of livestock, wildlife or humans, the enforcement officers may remove the feral dog from the property or dispose of it in the most humane manner as determined by the department.

SECTION 47-3-320. Training of conservation officers to remove dogs; liability of officers.

Two enforcement officers of the Natural Resources Enforcement Division of the Department of Natural Resources from each of the state's twenty-eight law enforcement units shall be trained by the Department in the identification, capture and humane disposal of feral dogs and these officers shall have the responsibility of answering all complaints concerning feral dogs within the geographical boundaries of their respective law enforcement units. Such enforcement officers shall be held harmless of any personal liability that may occur during the lawful execution of their duties under this act except in case of gross negligence.

ARTICLE 7

Animal Euthanasia and Tranquilization

SECTION 47-3-410. Animal shelter defined.

The term "animal shelter" means any place or premises kept for the care, keeping, impounding, housing or boarding of any animal, whether the premises are owned or operated by a municipality, county, private association, institution, humane organization, or any other business or corporation.

SECTION 47-3-420. Allowable methods of euthanasia.

- (A) Only the following methods of euthanasia may be used to kill animals impounded or quarantined in animal shelters, and the procedure applicable to the method selected must be strictly followed:
- (1) Barbituric acid derivatives:
- (a) intravenous or intracardial injection of a lethal solution;
- (b) intraperitoneal injection of lethal solution when location of an injection into the vein is difficult or impossible;
- (c) oral ingestion of powdered barbituric acid derivatives in capsules mixed with food or by manual administration of a solution;
- (d) intravenous injection of these solutions must be specifically injected according to the directions of the manufacturers for intravenous injections;
- (e) intracardial injection of these solutions must only be administered if the animal has been tranquilized with an approved, humane substance and the animal, at the time of the intracardial injection, is anesthetized or comatose;
- (f) the solutions may not be administered via intraperitoneal, intrathoracic, intrapulmonary, subcutaneous, intramuscular, intrarenal, intrasplenic, or intrathecal routes or in any other nonvascular injection route except as provided above;
- (g) administration of injections must be done only by a licensed veterinarian or by a euthanasia technician or Department of Natural Resources employee, trained and certified for this purpose in a euthanasia training class taught by a licensed South Carolina veterinarian, which must include training in tranquilizing animals. A person certified pursuant to this subitem must continue to maintain his proficiency by successfully completing a training course taught by a licensed South Carolina veterinarian every five years;
- (h) all injections must be administered using an undamaged hypodermic needle of a size suitable for the size and species of animal;
- (i) an animal shelter, governmental animal control agency, or the Department of Natural Resources (department) may obtain a barbituric acid derivative or tranquilizing agent by direct licensing. The animal shelter, governmental animal control agency, or department must apply for a Controlled Substance Registration Certificate from the federal Drug Enforcement Administration (DEA) and a State Controlled Substances Registration from the Department of Health and Environmental Control (DHEC). If an animal shelter, governmental animal control agency, or the department is issued a certificate by the DEA and a registration by DHEC pursuant to this subitem, the animal shelter, governmental animal control agency director or his designee, and the department's applicant are responsible, for maintaining their respective records regarding the inventory, storage, and administration of controlled substances. An animal shelter, governmental animal control agency and its certified euthanasia technician, and the department and its certified employees are subject to inspection and audit by DHEC and the DEA regarding the recordkeeping, inventory, storage, and administration of controlled substances used under authority of this article.
- (2) Carbon monoxide gas:
- (a) dogs and cats, except animals under sixteen weeks of age, may be killed by bottled carbon monoxide gas administered in a tightly enclosed chamber. The chamber must be equipped with:
- (i) internal lighting and a window providing direct visual surveillance of the collapse and death of any animal within the chamber;
- (ii) the gas concentration process must be adequate to achieve a carbon monoxide gas concentration throughout the chamber of at least six percent within five minutes after any animal is placed in the chamber. The chamber must have a functioning gas concentration gauge attached to the chamber and a strong airtight seal must be maintained around the door;
- (iii) the unit shall include an exhaust fan connected by a gas-tight duct to the outdoors capable of completely evacuating the gas from the chamber before it is opened after each use, except that this provision does not apply to chambers located out-of-doors;
- (iv) animals must be left in the chamber for a period of no less than fifteen minutes from the time the gas concentration throughout the chamber reaches six percent.
- (b) no person may euthanize an animal by gas emitted from any engine exhaust system.
- (c) in all instances where a carbon monoxide chamber is used:
- (i) no incompatible or hostile animals, or animals of different species, may be placed in any chamber simultaneously;

- (ii) every chamber must be thoroughly cleaned after the completion of each full cycle. No live animals may be placed in the chamber with dead animals:
- (iii) all animals must be examined by a veterinarian or certified euthanasia technician to ensure they are dead upon removal from the chamber;
- (iv) all chambers must be inspected quarterly by an independent, qualified technician who is thoroughly knowledgeable with the operation and maintenance of the particular euthanasia chamber being used;
- (v) an operational guide and maintenance instructions must be displayed in the room with the euthanasia chamber.
- (3) Shooting:

Shooting may be used as a means of euthanasia only in an emergency situation to prevent extreme suffering or in which the safety of people or other animal life is threatened or where it is considered necessary by the South Carolina Department of Natural Resources to eliminate or control the population of feral animals.

(B) In any of the previously listed methods, an animal may not be left unattended between the time euthanasia procedures have commenced and the time death occurs, and the animal's body may not be disposed of until death is confirmed by a certified euthanasia technician.

SECTION 47-3-430. Provision governing shelters.

All animal shelters are subject to the provisions of Chapter 1 of Title 47.

SECTION 47-3-440. Penalties; injunction.

No person may kill any animal impounded or quarantined in an animal shelter by any means except as provided by this article. Any person who violates the provisions of this article is guilty of a misdemeanor and, upon conviction, is subject to the penalty provisions in Chapter 1, Title 47 for each animal killed. The Attorney General of South Carolina may bring an action to enjoin a violation of this article.

SECTION 47-3-450. Exceptions.

The provisions of this article do not apply to persons engaged in scientific endeavors by institutions of higher education.

ARTICLE 8

Sterilization of Dogs and Cats

SECTION 47-3-470. Descriptions.

As used in this article:

- (1) "Animal Shelter" means:
- (a) a facility operated by or under contract for the State or a county, a municipal corporation, or other political subdivision of the State for the purpose of impounding or harboring seized, stray, homeless, abandoned, or unwanted dogs, cats, and other animals;
- (b) a veterinary hospital or clinic operated by a veterinarian or veterinarians which operates for the purpose set forth in subitem (a) in addition to its customary purposes;
- (c) a facility operated, owned, or maintained by an incorporated humane society, animal welfare society, or other nonprofit organization for the purpose of providing for and promoting the welfare, protection, and humane treatment of animals.
- (2) "Humane society" means an unincorporated nonprofit organization existing for the purpose of prevention of cruelty to animals.
- (3) "Public or private animal refuge" means harborers of unwanted animals of any breed, including crossbreeds, who provide food, shelter, and confinement for a group of dogs, a group of cats, or a combination of dogs and cats.
- (4) "Sexually mature animal" means a dog or cat that has reached the age of one hundred eighty days or six months or more.
- (5) "Sterilization" means the surgical removal of the reproductive organs of a dog or cat in order to render the animal unable to reproduce.

SECTION 47-3-480. Provisions for sterilization; exceptions; payment of costs; subsequent notification of sterilization for animals not sterile when acquired.

- (A) A public or private animal shelter, animal control agency operated by a political subdivision of this State, humane society, or public or private animal refuge shall make provisions for the sterilization of all dogs or cats acquired from the shelter, agency, society, or refuge by:
- (1) providing sterilization by a licensed veterinarian before relinquishing custody of the animal; or
- (2) entering into a written agreement with the person acquiring the animal guaranteeing that sterilization will be performed by a licensed veterinarian within thirty days after acquisition of a sexually mature animal or no later than six months of age except upon a written statement issued by a licensed veterinarian stating that such surgery would threaten the life of the animal.
- (B) This section does not apply to a privately owned animal which the shelter, agency, society, or refuge may have in its possession for any reason if the owner of the animal claims or presents evidence that the animal is his property.
- (C) All costs of sterilization pursuant to this section are the responsibility of the person acquiring the animal and, if performed before acquisition, may be included in the fees charged by the shelter, agency, society, or refuge for the animal.
- (D) A person acquiring an animal from a shelter, an agency, a society, or a refuge which is not sterile at the time of acquisition shall submit to the shelter, agency, society, or refuge a signed statement from the licensed veterinarian performing the sterilization required by subsection (A) within seven days after sterilization attesting that the sterilization has been performed.

SECTION 47-3-490. Failure to comply; remedies.

A person who fails to comply with Section 47-3-480(A)(2) or 47-3-480(D) must forfeit ownership of the dog(s) or cat(s) acquired from the shelter, agency, society, or refuge which adopted the animal to the owner. In addition to forfeiting ownership, the person who acquired the animal must pay to the shelter, agency, society, or refuge the sum of \$200.00 as liquidated damages. Such remedies shall be in addition to any other legal or equitable remedies as may be available to the shelter, agency, society, or refuge for breach of the written agreement as provided for in Section 47-3-480(A)(2) or failure to comply with Section 47-3-480(D).

SECTION 47-3-500. Adoption of additional policies by other entities.

This article does not prohibit the adoption by a political subdivision of this State of shelter policies which are more stringent than the requirements of this article.

ARTICLE 9

Registration of Dogs

SECTION 47-3-510. Owner may register dog; fee.

The owner of any dog or kennel may, upon payment of a fee to be determined by the South Carolina Department of Natural Resources (department), not to exceed five dollars a dog or twenty dollars a kennel, have his dog registered by the department and the registration number tattooed in either of the dog's ears or on any other clearly visible part of the body that would be considered most suitable for the respective species of dog. The department shall maintain records of the names and addresses of the owners of registered kennels.

SECTION 47-3-520. Availability of registration file.

The department shall have this file available for county, city, or subdivision animal control agencies or departments and individuals. The entire cost must be assessed upon dog owners in registration fees.

SECTION 47-3-530. Penalties for stealing or killing identifiable dog.

Any person stealing any positively identifiable dog is guilty of a misdemeanor and upon conviction must be fined not less than five hundred dollars nor more than one thousand dollars or imprisoned for not less than thirty days nor more than six months, or both.

Any person killing any dog when owner may be identified by means of a collar bearing sufficient information or some other form of positive identification is guilty of a misdemeanor and upon conviction must be fined not less than five hundred dollars nor more than one thousand dollars or imprisoned for not less than thirty days nor more than six months, or both. This paragraph does not apply to the killing of a dog threatening to cause or causing personal injury or property damage.

SECTION 47-3-540. Destruction of identifiable dog by animal control officer; prior notification of owner.

Animal control officers must not destroy any positively identifiable dog until they have notified the owner at his last known address by registered mail that they have the dog in their possession. The owner must notify the animal control officer within two weeks that he will pick up his dog. If the owner does not pick up his dog within two weeks of notification to the animal control officer, the dog may be destroyed. Reasonable costs associated with the above extended holding period, including cost of mailing the required notice, must be paid before the dog is returned to its owner, or the owner's designee, in addition to any other established costs, fines, fees, or other charges.

SECTION 47-3-550. Promulgation of regulations.

The South Carolina Department of Natural Resources may promulgate regulations to carry out the provisions of this chapter.

ARTICLE 11

Teasing, Maltreating, and Injuring Police Dogs Prohibited

SECTION 47-3-610. Unlawful to taunt, torment, tease, beat, strike, or administer desensitizing drug to police dog or horse.

It is unlawful for a person to wilfully and maliciously taunt, torment, tease, beat, strike, or administer or subject a desensitizing drug, chemical, or substance to a dog or horse used by a law enforcement department or agency in the performance of the functions or duties of the department or agency or when a dog is placed in a kennel off duty or a horse is placed in a stable off duty, or to interfere or meddle with a dog or horse used by a law enforcement department or agency in the performance of the functions or duties of the department or agency.

SECTION 47-3-620. Unlawful to torture, mutilate, injure, disable, poison, or kill police dog or horse.

It is unlawful for a person to wilfully or maliciously torture, mutilate, injure, disable, poison, or kill a dog or horse used by a law enforcement department or agency in the performance of the functions or duties of the department or when a dog is placed in a kennel off duty or a horse is placed in a stable off duty. However, a police officer or veterinarian may perform euthanasia in emergency situations when delay would cause the dog or horse undue suffering and pain.

SECTION 47-3-630. Penalties.

A person who violates any of the provisions of this article, except for Section 47-3-620, is guilty of a misdemeanor and, upon conviction, must be fined not less than five hundred dollars nor more than one thousand dollars or imprisoned not less than thirty days nor more than six months, or both. A person who violates the provisions of Section 47-3-620 is guilty of a felony and, upon conviction, must be fined not less than two thousand dollars nor more than five thousand dollars and imprisoned not less than one year nor more than five years.

ARTICLE 13

Regulation of Dangerous Animals

SECTION 47-3-710. Definitions.

- (A) As used in this article "dangerous animal" means an animal of the canine or feline family:
- (1) which the owner knows or reasonably should know has a propensity, tendency, or disposition to attack unprovoked, cause injury, or otherwise endanger the safety of human beings or domestic animals;
- (2) which:
- (a) makes an unprovoked attack that causes bodily injury to a human being and the attack occurs in a place other than the place where the animal is confined as required by Section 47-3-720; or
- (b) commits unprovoked acts in a place other than the place where the animal is confined as required by Section 47-3-720 and those acts cause a person to reasonably believe that the animal will attack and cause bodily injury to a human being;
- (3) which is owned or harbored primarily or in part for the purpose of fighting or which is trained for fighting.
- (B) "Dangerous animal" does not include:
- (1) an animal used exclusively for agricultural purposes; or
- (2) an animal which attacks a person who is trespassing or who appears to be trespassing. A trespasser is a person who is not lawfully upon the premises of the owner, as set forth in Section 47-3-770(A).
- (C) An animal is not a "dangerous animal" solely by virtue of its breed or species.
- (D) As used in this article "owner" means a person who owns or has custody or control of the animal.
- (E) As used in this article, "injury" or "bodily injury" means (1) broken bones, (2) lacerations, (3) punctures of the skin, or (4) any physical injury resulting in death.

SECTION 47-3-720. Dangerous animal not to go unconfined on premises; "unconfined" defined; exceptions.

No person owning or harboring or having the care or the custody of a dangerous animal may permit the animal to go unconfined on his

premises. A dangerous animal is "unconfined" as used in this section if the animal is not confined securely indoors or confined in a securely enclosed fence or securely enclosed and locked pen or run area upon the person's premises. The pen or run area must be clearly marked as containing a dangerous animal and must be designed to prevent the entry of the general public, including children, and to prevent the escape or release of the animal. However, this section does not apply to an animal owned by a licensed security company and on patrol in a confined area.

SECTION 47-3-730. Dangerous animal not permitted beyond premises unless safely restrained.

No person owning or harboring or having the care of a dangerous animal may permit the animal to go beyond his premises unless the animal is safely restrained and the requirements of Section 47-3-760(E) are met.

SECTION 47-3-740. Owning or harboring animal for fighting or attacking humans or domestic animals prohibited; selling, breeding, buying or attempting to buy, or intent to do same, prohibited; exceptions.

- (A) No person may own or harbor an animal for the purpose of fighting or train, torment, badger, bait, or use an animal for the purpose of causing or encouraging the animal to unprovoked attacks upon human beings or domestic animals.
- (B) No person may possess with intent to sell, offer for sale, breed, or buy or attempt to buy a known dangerous animal; however, this subsection does not apply to a person who is licensed to possess and breed an animal under the classifications specified and regulated by the United States Department of Agriculture under the Animal Welfare Act as codified in Title 7 of the United States Code.

SECTION 47-3-750. Seizure and impoundment of dangerous animal.

- (A) If a law enforcement agent, animal control officer, or animal control officer under contract with a county or municipal government to provide animal control services has probable cause to believe that a dangerous animal is being harbored or cared for in violation of Section 47-3-720 or 47-3-740 or 47-3-760(E), the agent or officer may petition the court having jurisdiction to order the seizure and impoundment of the dangerous animal while the trial is pending.
- (B) If a law enforcement agent, animal control officer, or animal control officer under contract with a county or municipal government to provide animal control services has probable cause to believe that a dangerous animal is being harbored or housed in violation of Section 47-3-730, the agent or officer may seize and impound the dangerous animal while the trial is pending.

SECTION 47-3-760. Penalties; registration of dangerous animals.

- (A) A person who violates Section 47-3-720 or 47-3-730 or subsection (E) of this section or who is the owner of a dangerous animal which attacks and injures a domestic animal is guilty of a misdemeanor and, upon conviction, for a first offense, must be fined not more than two hundred dollars or imprisoned not more than thirty days and, upon conviction of a subsequent offense, must be fined one thousand dollars none of which may be suspended or remitted.
- (B) A person who is the owner of a dangerous animal which attacks and injures a human being in violation of Section 47-3-710(A)(2)(a) or a person who violates Section 47-3-740:
- (1) for a first offense, is guilty of a misdemeanor and, upon conviction, must be fined not more than five thousand dollars or imprisoned not more than three years:
- (2) for a second or subsequent offense, is guilty of a felony and, upon conviction, must be fined not more than ten thousand dollars or imprisoned not more than five years.
- (C) A dangerous animal which attacks a human being or domestic animal may be ordered destroyed when in the court's judgment the dangerous animal represents a continuing threat of serious harm to human beings or domestic animals.
- (D) A person found guilty of violating this article shall pay all expenses, including, but not limited to, shelter, food, veterinary expenses for boarding and veterinary expenses necessitated by the seizure of an animal for the protection of the public, medical expenses incurred by a victim from an attack by a dangerous animal, and other expenses required for the destruction of the animal.
- (E) A person owning a dangerous animal shall register the animal with the local law enforcement authority of the county in which the owner resides. The requirements of the registration must be determined by the county governing body. However, the registration application must be accompanied by proof of liability insurance or surety bond of at least fifty thousand dollars insuring or securing the owner for personal injuries inflicted by the dangerous animal. The county governing body shall provide to the owner registering the dangerous animal a metal license tag and a certificate. The metal license tag at all times must be attached to a collar or harness worn by the dangerous animal for which the certificate and tag have been issued.
- (F) Nothing in this chapter is designed to abrogate any civil remedies available under statutory or common law.

SECTION 47-3-770. When person is lawfully on premises; authority to use force to repel attack by dangerous animal when lawfully on premises; no liability for action taken to repel or restrain unprovoked attack of dangerous animal.

(A) A person lawfully is upon the premises of the owner within the meaning of this article when he is on the premises in the performance of a duty imposed upon him by the laws of this State, by the laws or postal regulations of the United States, when he is on

the premises upon invitation, expressed or implied, of the owner, or when he is in the performance of a duty relative to public safety, which includes policemen, firemen, or other authorized personnel. A person may ingress to and egress from the premises for a purpose connected with the performance of the public safety duty.

(B) A person who lawfully is on the owner's premises and who is attacked by a dangerous animal or witnesses the attack may use reasonable force to repel the attack. A person is not liable in damages or otherwise for action to repel or action taken to restrain or control an animal from an unprovoked attack.

ARTICLE 15

Protection of Guide Dogs

SECTION 47-3-910. Short title.

This article may be cited as "Layla's Law".

SECTION 47-3-920. Definitions.

For purposes of this article:

- (1) "Guide dog" means a dog that is trained for the purpose of guiding blind persons or a dog trained for the purpose of assisting hearing impaired persons.
- (2) "Humane euthanasia" means the termination of a terminally ill or critically injured guide dog or service animal's life by a means that produces a rapid and minimally painful death as provided in Section 47-3-420.
- (3) "Notice" means an actual verbal or written warning prescribing the behavior of another person and a request that the person stop the behavior.
- (4) "Service animal" means an animal that is trained for the purposes of assisting or accommodating the sensory, mental, or physical disability of a disabled person.
- (5) "Value" means the value to the guide dog or service animal user and does not refer to the cost or fair market value.

SECTION 47-3-930. Interference with use of a guide dog or service animal; misdemeanor.

- (A) It is unlawful for a person who has received notice that his behavior is interfering with the use of a guide dog or service animal to continue with reckless disregard to interfere with the use of a guide dog or service animal by obstructing, intimidating, or jeopardizing the safety of the guide dog or service animal or its user.
- (B) It is unlawful for a person with reckless disregard to allow his dog that is not contained by a fence, a leash, or another containment system to interfere with the use of a guide dog or service animal by obstructing, intimidating, or otherwise jeopardizing the safety of the guide dog or service animal or its user.
- (C) A person who violates subsection (A) or (B) is guilty of a misdemeanor triable in magistrate's court and, upon conviction, is subject to the maximum fines and terms of imprisonment in magistrate's court.

SECTION 47-3-940. Injury, disability, or death; reckless disregard; penalties.

- (A) It is unlawful for a person with reckless disregard to injure, disable, or cause the death of a guide dog or service animal.
- (B) It is unlawful for a person with reckless disregard to allow his dog to injure, disable, or cause the death of a guide dog or service animal.
- (C) A person who violates subsection (A) or (B) is guilty of a misdemeanor and, upon conviction, must be fined not more than two thousand five hundred dollars or imprisoned not more than six months, or both.

SECTION 47-3-950. Unauthorized control over guide dog or service animal; penalties.

- (A) It is unlawful for a person to wrongfully obtain or exert unauthorized control over a guide dog or service animal with the intent to deprive the guide dog or service animal user of his guide dog or service animal.
- (B) A person who violates subsection (A) is guilty of a misdemeanor and, upon conviction, must be fined not less than two thousand dollars or imprisoned not less than one year, or both.

SECTION 47-3-960. Intentional injury, disability, or death; penalties.

(A) It is unlawful for a person to intentionally injure, disable, or cause the death of a guide dog or service animal, except in the case of self-defense or humane euthanasia.

(B) A person who violates subsection (A) is guilty of a misdemeanor and, upon conviction, must be fined not more than five thousand dollars or imprisoned not more than three years, or both.

SECTION 47-3-970. Restitution.

- (A) A defendant convicted of a violation of this article may be ordered to make full restitution for damages including incidental and consequential expenses incurred by the guide dog or service animal and its user, which arise out of or are related to the criminal offense.
- (B) Restitution for a conviction under this article includes, but is not limited to:
- (1) the value of the replacement of an incapacitated or deceased guide dog or service animal, the training of a replacement guide dog or service animal, or retraining of the affected guide dog or service animal and related veterinary and care expenses; and
- (2) medical expenses of the guide dog or service animal user, training of the guide dog or service animal user, and compensation for wages or earned income lost by the guide dog or service animal user.
- (C) This article does not affect civil remedies available for conduct punishable under this article. Restitution paid pursuant to this article must be set off against damages awarded in a civil action arising out of the same conduct that resulted in the restitution payment.

SOUTH CAROLINA LAWS & ORDINANCES REGARDING PETS CRUELTY TO ANIMALS

Title 47 - Animals, Livestock and Poultry CHAPTER 1

Cruelty to Animals

SECTION 47-1-10. Definitions.

As used in this chapter:

- (1) "Animal" means a living vertebrate creature except a homo sapien.
- (2) "Sustenance" means adequate food provided at suitable intervals of quantities of wholesome foodstuff suitable for the species and age, sufficient to maintain a reasonable level of nutrition to allow for proper growth and weight and adequate water provided with constant access to a supply of clean, fresh, and potable water provided in a suitable manner for the species.
- (3) "Shelter" means shelter that reasonably may be expected to protect the animal from physical suffering or impairment of health due to exposure to the elements or adverse weather.

SECTION 47-1-20. Acts of agents imputed to corporations.

The knowledge and acts of agents and persons employed by corporations in regard to animals transported, owned or employed by or in the custody of such corporations shall be held to be the acts and knowledge of such corporations.

SECTION 47-1-40. Ill-treatment of animals generally; penalties.

- (A) A person who knowingly or intentionally overloads, overdrives, overworks, or ill-treats an animal, deprives an animal of necessary sustenance or shelter, inflicts unnecessary pain or suffering upon an animal, or by omission or commission knowingly or intentionally causes these acts to be done, is guilty of a misdemeanor and, upon conviction, must be punished by imprisonment not exceeding ninety days or by a fine of not less than one hundred dollars nor more than one thousand dollars, or both, for a first offense; or by imprisonment not exceeding two years or by a fine not exceeding two thousand dollars, or both, for a second or subsequent offense.
- (B) A person who tortures, torments, needlessly mutilates, cruelly kills, or inflicts excessive or repeated unnecessary pain or suffering upon an animal or by omission or commission causes these acts to be done, is guilty of a felony and, upon conviction, must be punished by imprisonment of not less than one hundred eighty days and not to exceed five years and by a fine of five thousand dollars.
- (C) This section does not apply to fowl, accepted animal husbandry practices of farm operations and the training of animals, the practice of veterinary medicine, agricultural practices, forestry and silvacultural practices, wildlife management practices, or activity authorized by Title 50, including an activity authorized by the South Carolina Department of Natural Resources or an exercise designed for training dogs for hunting, if repeated contact with a dog or dogs and another animal does not occur during this training exercise.

SECTION 47-1-50. Cruel work; carriage in vehicles; penalties.

- (A) An owner, a possessor, or a person having the charge or custody of an animal may not:
- (1) cruelly drive or work it when unfit for labor;

- (2) carry it, or cause it to be carried, in or upon a vehicle or otherwise in an unnecessarily cruel or inhumane manner.
- (B) A person who violates this section is guilty of a misdemeanor and, upon conviction, must be punished for each offense in the manner prescribed in Section 47-1-40(A).

SECTION 47-1-60. Cutting muscles of tails of horses, asses, mules, mares, or geldings prohibited.

Any person who (a) cuts the tissue or muscle of the tail of any horse, ass, mule, mare or gelding, or otherwise operates upon it in any manner for the purpose or with the effect of altering the natural carriage of the tail, except when such cutting or operation is necessary for the health or life of the animal, as certified to in writing by a licensed veterinarian, (b) causes, procures or knowingly permits such cutting or operation to be done or (c) assists in or is voluntarily present at such cutting or operation shall be guilty of a misdemeanor.

Any person convicted of violating any of the provisions of this section shall be fined not less than fifty nor more than one hundred dollars or imprisoned not less than fifteen nor more than thirty days.

SECTION 47-1-70. Abandonment of animals; penalties; hunting dog exception.

- (A) A person may not abandon an animal. As used in this section "abandonment" is defined as deserting, forsaking, or intending to give up absolutely an animal without securing another owner or without providing the necessities of life. "Necessities of life" includes:
- (1) adequate water which means a constant access to a supply of clean, fresh, and potable water provided in a suitable manner for the species;
- (2) adequate food which means provision at suitable intervals of quantities of wholesome foodstuff suitable for the species and age, sufficient to maintain a reasonable level of nutrition to allow for proper growth and weight;
- (3) adequate shelter which means shelter that reasonably may be expected to protect the animal from physical suffering or impairment of health due to exposure to the elements or adverse weather.
- (B) A person who violates this section is guilty of a misdemeanor and, upon conviction, must be fined not less than two hundred nor more than five hundred dollars or imprisoned not more than thirty days, or both. Offenses under this section must be tried in the magistrate's or municipal court.
- (C) A hunting dog that is positively identifiable in accordance with Section 47-3-510 or Section 47-3-530 is exempt from this section.

SECTION 47-1-75. Immunity from civil and criminal liability.

Any person, including a person licensed to practice veterinary medicine, or an animal control officer or agent of the South Carolina Society for the Prevention of Cruelty to Animals or any society incorporated for that purpose, who in good faith and without compensation for services provided, acting without malice, recklessness, or gross negligence, renders emergency care or treatment to a domestic animal which is abandoned, ill, injured, or in distress related to an accident or disaster shall not be liable or subject to any civil or criminal liability for any injuries or harm to such animal resulting from the rendering of such care or treatment, or any act or failure to act to provide or arrange for further medical treatment or care for such animal.

SECTION 47-1-80. Destruction of abandoned infirm animal.

Any agent or officer of the Department of Health and Environmental Control or police officer or officer of the South Carolina Society for the Prevention of Cruelty to Animals or of any society duly incorporated for that purpose may lawfully destroy, or cause to be destroyed, any animal found abandoned and not properly cared for, appearing to be glandered, injured or diseased past recovery for any useful purpose.

SECTION 47-1-90. Overloading and length of confinement of animals in railroad cars.

No railroad company in the carrying or transportation of animals shall overload the cars nor permit the animals to be confined in cars for a longer period than thirty-six consecutive hours without unloading them for rest, water and feeding for a period of at least five consecutive hours, unless prevented from so unloading by storm or other accidental causes beyond the control of such railroad company; provided, however, that when animals shall be carried in cars in which they can and do have proper food, water and space and opportunity for rest, the foregoing provisions in regard to their being unloaded shall not apply.

In estimating such confinement the time during which the animals have been confined without such rest on connecting roads from which they are received shall be included, it being the intent of this section to prohibit their continuous confinement beyond the period of thirty-six hours, except upon the contingencies hereinbefore stated.

SECTION 47-1-100. Care of animals unloaded during transit.

Animals unloaded as required by Section 47-1-90 shall be properly fed, watered and sheltered during such rest by the owner or person having the custody thereof or, in case of his default in so doing, then by the railroad company transporting such animals at the expense

of the owner or person in custody thereof; and the company shall, in such case, have a lien upon such animals for food, care and custody furnished and shall not be liable for any detention of such animals.

SECTION 47-1-110. Violations of Sections 47-1-90 and 47-1-100.

Any company or the owner or custodian of such animals who shall fail to comply with the provisions of Sections 47-1-90 and 47-1-100 shall, for each and every such offense, if found guilty, be fined not less than fifty nor more than five hundred dollars, in any court of competent jurisdiction.

SECTION 47-1-120. Custody of animals in charge of arrested persons.

When a person arrested is, at the time of the arrest, in charge of an animal, an agent of the South Carolina Society for the Prevention of Cruelty to Animals, or of any society incorporated for that purpose, may take charge of the animal and deposit the animal in a safe place of custody or deliver the animal into the possession of the police or sheriff of the county or place where the arrest was made, who shall assume the custody of the animal; and all necessary expenses incurred in taking charge of the animal shall be a lien thereon.

SECTION 47-1-125. Coloring or dying animals prohibited; sale or distribution of certain young animals prohibited; penalty.

- (1) It is unlawful for any person to dye or color artificially any animal or fowl, including but not limited to rabbits, baby chickens, and ducklings, or to bring any dyed or colored animal or fowl into this State.
- (2) It is unlawful for any person to sell, offer for sale or give away as merchandising premiums, baby chickens, ducklings or other fowl under four weeks of age or rabbits under two months of age to be used as pets, toys or retail premiums.
- (3) This section shall not be construed to apply to any animal or fowl, including but not limited to rabbits, baby chickens and ducklings to be used or raised for agricultural purposes by persons with proper facilities to care for them or for poultry or livestock exhibitions.
- (4) Any person violating the provisions of this section shall be deemed guilty of a misdemeanor and upon conviction shall be fined not more than two hundred dollars or imprisoned for not more than thirty days.

SECTION 47-1-130. Arrest by law enforcement officers for violation of laws prohibiting cruelty to animals.

- (A) Any person violating the laws in relation to cruelty to animals may be arrested by a law enforcement officer and held, without warrant, in the same manner as in the case of persons found breaking the peace.
- (B) The South Carolina Society for the Prevention of Cruelty to Animals, or other organizations organized for the same purpose, may not make an arrest for a violation of the laws in relation to cruelty to animals.

SECTION 47-1-140. Notice to owners; care of animals after arrest of person in charge; lien.

The law enforcement officer making the arrest, with or without warrant, shall use reasonable diligence to give notice to the owner of the animals found in the charge or custody of the person arrested, if the person is not the owner, and shall care and provide properly for the animals. The law enforcement officer making the arrest shall have a lien on the animals for the expense of such care and provision unless the charge is dismissed or nol prossed or the person is found not guilty, then the lien is extinguished. The lien also may be extinguished by an agreement between the person charged and the prosecuting agency or the law enforcement agency in custody of the animal. Notwithstanding any other provision of law, an animal may be seized preceding an arrest and pursuant to Section 47-1-150. SECTION 47-1-150. Issuance of search warrant; purpose of section; motions regarding custody of animal; notice; care, disposal of, or return of animal.

- (A) When complaint is made on oath or affirmation to any magistrate authorized to issue warrants in criminal cases that the complainant believes and has reasonable cause to believe that the laws in relation to cruelty to animals have been or are being violated in any particular building or place, such magistrate, if satisfied that there is reasonable cause for such belief, shall issue a search warrant authorizing any sheriff, deputy sheriff, deputy state constable, constable or police officer to search such building or place; but no search shall be made after sunset, unless specially authorized by the magistrate upon satisfactory cause shown. If an animal is seized pursuant to this section and the South Carolina Society for the Prevention of Cruelty of Animals, or other society incorporated for that purpose is involved with the seizure, the animal may be held pending criminal disposition of the case at a facility maintained or contracted by that agency.
- (B) The purpose of this section is to provide a means by which a neglected or mistreated animal can be:
- (1) removed from its present custody; or
- (2) made the subject of an order to provide care, issued to its owner by the magistrate or municipal judge, any law enforcement officer, or any agent of the county and given protection and an appropriate and humane disposition made.
- (C) Any law enforcement officer or any agent of any county or of the South Carolina Society for the Prevention of Cruelty to Animals, or any society incorporated for that purpose may move before a magistrate for an order to:
- (1) lawfully take custody of any animal found neglected or cruelly treated by removing the animal from its present location if deemed by

the court that removal is necessary to prevent further suffering or ill-treatment, or

- (2) order the owner of any animal found neglected or cruelly treated to provide certain care to the animal at the owner's expense without removal of the animal from its present location, and shall forthwith petition the magistrate or municipal judge of the county or municipality wherein the animal is found for a hearing, to be set within twenty-four hours after the date of seizure of the animal or issuance of the order to provide care and held not more than two days after the setting of such date, to determine whether the owner, if known, is able to provide adequately for the animal and is fit to have custody of the animal. The hearing shall be concluded, and the court order entered the date the hearing is commenced. No fee shall be charged for the filing of the petition. Nothing herein is intended to require court action for the taking into custody and making proper disposition of stray or abandoned animals as lawfully performed by animal control agents.
- (D) The officer or agent of any county or of the South Carolina Society for the Prevention of Cruelty to Animals, or of any society incorporated for that purpose, taking charge of any animal pursuant to the provisions of this section shall have written notice served prior to the hearing set forth in subsection (C)(2), upon the owner of the animal, if he is known and is residing in the county where the animal was taken. The sheriff of the county shall not charge a fee for service of such notice. If the owner of the animal is known but is residing outside of the county wherein the animal was taken, notice of the hearing shall be by publication.
- (E) If any seized animal held by court order at the owner's premises is removed without notification to the investigating agency, or if an animal becomes sick or dies, and the owner or custodian fails to immediately notify the investigating agency, the owner must be held in contempt of court and fined up to the penalties provided by law.
- (F) The officer or agent of any county or of the South Carolina Society for the Prevention of Cruelty to Animals, or of any society incorporated for that purpose, taking charge of an animal as provided for in this section shall provide for the animal until either:
- (1) The owner is adjudged by the court to be able to provide adequately for, and have custody of, the animal, in which case the animal shall be returned to the owner upon payment for the care and provision of the animal while in the agent's or officer's custody; or
- (2) The animal is turned over to the officer or agent as provided in Section 47-1-170 and a humane disposition of the animal is made.
- (G) If the court determines that the owner is able to provide adequately for, and have custody of the animal, the order shall provide that the animal in possession of the officer or agent be claimed and removed by the owner within seven days after the date of the order.

SECTION 47-1-160. Repealed by 2014 Act No. 251, Section 8, eff June 6, 2014.

SECTION 47-1-170. Penalties for violations of chapter.

The owner or person having charge or custody of an animal cruelly used who is convicted of any violation of this chapter forfeits ownership, charge, or custody of the animal and at the discretion of the court, the person who is charged with or convicted of a violation of this chapter must be ordered to pay costs incurred to care for the animal and related expenses.

SECTION 47-1-200. Requirements for transfer of animals and importation or exportation of dog or cat; penalties for violations.

- (A) During transportation, an animal must not be confined in one area for more than twenty-four consecutive hours without being adequately exercised, rested, fed, and watered. The time may be extended reasonably when an act of God causes a delay. The animal must be provided adequate space and ventilation.
- (B) A dog or cat under eight weeks of age must not be imported or exported without being accompanied by its dam.
- (C) A person who violates the provisions of this section is guilty of a misdemeanor and, upon conviction, must be fined not less than two hundred nor more than five hundred dollars or imprisoned for not more than thirty days, or both.

SECTION 47-1-210. Live animals as prizes; exceptions; penalties.

- (A) It is unlawful to give away a live animal including, but not limited to, a fish, bird, fowl, or reptile, as a prize for, or as an inducement to enter, any contest, game, or other competition, or as an inducement to enter a place of amusement, or for these species to be used as an incentive to enter into any business agreement if the offer made was for the purpose of attracting trade.
- (B) Nothing in this section may be construed to prohibit an auction or raffle of a live animal including, but not limited to, a fish, bird, fowl, or reptile. Further, the giving away or the testing of game or fowl for breeding purposes only is lawful and is not prohibited by this section as an incentive to enter into a business agreement if the person giving away or testing game or fowl is engaged in that trade.
- (C) A person who violates this section is guilty of a misdemeanor and, upon conviction, must be punished for each separate offense by a fine not to exceed three hundred dollars or imprisonment not to exceed thirty days, or both.
- (D) This section does not apply when a live animal is given away as follows:
- (1) by individuals or organizations operating in conjunction with a cooperative extension education program or agricultural vocational program sanctioned by the State Department of Education or local school districts;

- (2) by individuals or organizations operating in conjunction with field trials approved by the Department of Natural Resources; or
- (3) by kennels that advertise in national publications in regard to dogs that are registered with the United Kennel Club or the American Kennel Club.

SOUTH CAROLINA LAWS & ORDINANCES REGARDING PETS RABIES CONTROL

CHAPTER 5

Rabies Control

SECTION 47-5-10. Short title.

This chapter may be referred to as the "Rabies Control Act".

SECTION 47-5-20. Definitions.

As used in this chapter:

- (1) "Carnivore" means a flesh-eating animal and includes those animals known to be reservoirs of rabies including, but not limited to, raccoons, foxes, skunks, and bobcats and related species including, but not limited to, coyotes, wolves, wolf dogs, weasels, civet cats, spotted skunks, and lynx or the offspring born to any combinations of crossbreeding between these wild animals and domestic dogs or cats.
- (2) "Department" means the South Carolina Department of Health and Environmental Control, including county health departments.
- (3) "Domesticated animal" means owned or stray cats, dogs, and ferrets or other animals for which there exists a rabies vaccine approved by the department and licensed by the United States Department of Agriculture.
- (4) "Inoculation against rabies" means the injection, subcutaneously, intramuscularly or otherwise, of antirabic vaccine as approved by the department and by the United States Department of Agriculture.
- (5) "Licensed veterinarian" means a person licensed by law to practice veterinary medicine in this State.
- (6) "Owner" means any person who:
- (a) has a right of property in a pet;
- (b) keeps or harbors a pet or who has it in his care or acts as its custodian; or
- (c) permits a pet to remain on or about any premises occupied by him.
- (7) "Pet" means only domesticated cats, dogs, and ferrets.
- (8) "Quarantine" means a prescribed, restricted confinement of a pet or other animal up to and including a state of enforced isolation. The quarantine is for the purpose of observation of the animal for signs or symptoms, or both, of rabies and for the prevention of potential rabies transmission by the animal to a person, other pets, or other animals. The location, conditions, and length of the quarantine must be prescribed by the department.

SECTION 47-5-30. Public health veterinarian; duties.

The department may employ a licensed doctor of veterinary medicine to serve as public health veterinarian of the department. In addition to the duties as public health veterinarian, this person shall aid administratively in the prevention and control of all diseases communicable from animal to man in this State and in combating these diseases in cooperation with the Department of Natural Resources, the extension service of Clemson University, and any other state or federal agencies engaged in similar efforts to combat diseases communicable from animal to man.

SECTION 47-5-40. Interference with authorized representative carrying out duties.

The enforcement of the provisions of this chapter must be carried out under the direct supervision of the department. It is unlawful for anyone to obstruct or interfere with the authorized representative of the department as he carries out the provisions of this chapter.

SECTION 47-5-50. Prohibition on sale of wild carnivores as pets; sale of domesticated ferrets.

(A) No carnivores, which normally are not domesticated, may be sold as pets in this State. A carnivore kept by an individual must not be allowed to run at large and then returned to confinement. A normally wild animal indigenous to this State, if held captive for a period of time, may be released to the wild. This section does not apply to domesticated ferrets. However, no ferret may be sold in this State without proper and current vaccination against rabies. Evidence of rabies vaccination is a certificate signed by a licensed veterinarian. A

person who purchases or possesses a domesticated ferret shall maintain proper vaccination treatment for it annually.

(B) Purchasers of a domesticated ferret must be provided with a notice not less than eight inches by eleven inches which shall bear the following inscription in letters not less than three-fourths inch high:

"FERRETS HAVE A PROPENSITY TO MAKE UNPROVOKED ATTACKS THAT CAUSE BODILY INJURY TO A HUMAN BEING".

(C) Each business establishment in this State, to which has been issued a retail sales tax license, which offers ferrets for sale must prominently display a notice not less than eight inches by eleven inches which shall bear the following inscription in letters not less than three-fourths inch high:

"FERRETS HAVE A PROPENSITY TO MAKE UNPROVOKED ATTACKS THAT CAUSE BODILY INJURY TO A HUMAN BEING".

(D) This section does not apply to the sale, purchase, donation, or transfer of ownership of carnivores between publicly-owned zoos or animal dealers located in this State and licensed by the United States Department of Agriculture (USDA) under the Animal Welfare Act on the effective date of this chapter. These exemptions do not allow for the sale, purchase, donation, or transfer of ownership to private individuals in this State. Any public displays, showings, or exhibitions of wild carnivores, primates, or any other animals for which a USDA licensed rabies vaccine does not exist are allowed only when these displays, showings, or exhibitions prevent any possible contact by these animals with the members of the general public.

SECTION 47-5-60. Inoculation of pets; certificates and tags.

A pet owner must have his pet inoculated against rabies at a frequency to provide continuous protection of the pet from rabies using a vaccine approved by the department and licensed by the United States Department of Agriculture. The rabies inoculation for pets must be administered by a licensed veterinarian or someone under a licensed veterinarian's direct supervision, as defined in Section 40-69-20. Evidence of rabies inoculation is a certificate signed by a licensed veterinarian. The rabies vaccination certificate forms may be provided by the licensed veterinarian or by the department or its designee. The veterinarian may stamp or write his name and address on the certificate. The certificate must include information recommended by the National Association of State Public Health Veterinarians. The licensed veterinarian administering or supervising the administration of the vaccine shall provide one copy of the certificate to the owner of the pet and must retain one copy in his files for not less than three years. With the issuance of the certificate, the licensed veterinarian shall furnish a serially numbered metal license tag bearing the same number and year as the certificate with the name and telephone number of the veterinarian, veterinary hospital, or practice. The metal license tag at all times must be attached to a collar or harness worn by the pet for which the certificate and tag have been issued. Annually before February first, the veterinarian shall report to the department the number of animals inoculated against rabies during the preceding year. The department, in conjunction with licensed veterinarians, shall promote annual rabies clinics. The fee for rabies inoculation at these clinics may not exceed ten dollars, including the cost of the vaccine, and this charge must be paid by the pet owner. Fees collected by veterinarians at these clinics are their compensation.

SECTION 47-5-70. Repealed by 1992 Act No. 517, Section 4, eff September 2, 1992.

SECTION 47-5-80. Notice to health department of animal affected or suspected of being affected by rabies.

A pet owner or any other person shall notify the county health department if:

- (1) a pet or other animal is affected by rabies;
- (2) a pet or other animal is suspected of having rabies; or
- (3) a pet has been attacked or bitten by a domesticated or wild animal known or suspected of being affected by rabies.

This notice must include the location where the pet or other animal was last seen or where it may possibly be found, or both.

SECTION 47-5-90. Reports of animal bites to health department.

Every physician after his first professional attendance upon a person bitten by a pet or other animal, by the end of the next working day, shall report the bite to the county health department and the name, age, sex, weight, address, and telephone number of the person bitten. If no physician attends to the bite, it is the responsibility of the bitten adult or the parent or guardian of a bitten minor child to report the bite by the end of the next working day to the county health department.

SECTION 47-5-100. Quarantine, examination and destruction of biting or attacking dog, cat, or ferret.

The county health department shall serve notice upon the owner of a dog, cat, or ferret which has attacked or bitten a person to quarantine the animal at the expense of the owner upon his premises or at an animal shelter or other place designated in the notice for at least ten days after the animal has attacked or bitten a person. The licensed veterinarian, the rabies control officer, or his assistants must be permitted by the owner of the pet or other animal which has attacked or bitten a person to examine the animal at any time, and daily if desired, within the ten-day period of quarantine to determine if the animal shows symptoms of rabies. No person may obstruct or interfere with the rabies control officer or his assistants in making the examination. The removal of the head of an animal suspected of having rabies must be performed by a licensed veterinarian, but the county health department may provide for the removal of the head if there is no veterinarian practicing within the county where the suspected animal is located or if no veterinarian located within the

county will remove the head. The department shall serve notice upon the owner of an animal other than a dog, cat, or ferret when the department has knowledge that the animal has attacked or bitten a person. The notice must instruct the owner to have the animal immediately euthanized and have the brain submitted for rabies examination or to have the animal quarantined under conditions specified by the department. The owner shall comply immediately with the instructions in the notice.

SECTION 47-5-110. Pets bitten or otherwise exposed to animal suspected of having rabies

The county health department shall serve a written notice to the owner of a pet that has been bitten by or otherwise exposed to any animal affected or suspected of being affected by rabies. The notice must require the owner to have a currently inoculated pet revaccinated immediately and to quarantine the pet for a period of not less than forty-five days. An uninoculated pet must be quarantined for a period of not less than one hundred eighty days. The uninoculated pet must be inoculated after one hundred fifty days of the quarantine period and released from quarantine thirty days after that if no sign of rabies is observed.

SECTION 47-5-120. Danger of rabies spread; quarantine and inoculation of pets; reduction of stray and feral animal population.

When there is a danger of rabies spread in a community, and it is necessary in the interest of the public's health and safety, the commissioner of the department or his designee may issue an order to include the general quarantine or immediate inoculation, or both, of pets against rabies within the affected community whether or not these pets have been previously inoculated. The order may require that efforts to reduce the stray and feral animal population be undertaken.

SECTIONS 47-5-130, 47-5-140. Repealed by 1992 Act No. 517, Section 4, eff September 2, 1992.

SECTION 47-5-150. Department to provide or insure availability of human vaccine; reimbursement.

The department must ensure the availability of antirabic (human) vaccine and globulin products for persons bitten by or otherwise exposed to a pet or other animal found or suspected to be affected by rabies. The provision of such products shall be in accordance with departmental guidelines. The department is authorized to seek reimbursement for the cost of such products from sources to include, but not limited to, personal/medical insurance and/or Medicaid/Medicare coverage of the person receiving the products.

SECTIONS 47-5-160, 47-5-170. Repealed by 1992 Act No. 517, Section 4, eff September 2, 1992.

SECTION 47-5-180. Enforcement.

The department shall enforce this chapter. The sheriff and his deputies, the police officers in each incorporated municipality, and animal control officials in each county and municipality shall assist and cooperate with the county health department in enforcing this chapter.

SECTION 47-5-190. Liability for accident or subsequent disease from inoculation.

The county health departments, the county rabies control officers, their assistants, the department, the public health veterinarian or anyone enforcing the provisions of this chapter are not responsible for any accident or subsequent disease that may occur in connection with the inoculation of any animal as provided in this chapter.

SECTION 47-5-200. Violation; penalty.

A person refusing to comply with the provisions of this chapter or violating any of the provisions of this chapter is guilty of a misdemeanor and, upon conviction, must be punished up to the maximum penalties that may be imposed in magistrate's court.

SECTION 47-5-210. Power of political subdivisions to prohibit pets running at large and impose additional control measures.

Nothing in this chapter may be construed to limit the power of any political subdivision within the State to prohibit pets from running at large, whether or not they have been inoculated as provided in this chapter; this chapter may not be construed to limit the power of any political subdivision to regulate and control further and to enforce other and additional measures for the restriction and control of rabies.

SOUTH CAROLINA LAWS & ORDINANCES REGARDING PETS SALE OF REGISTERED COMPANION ANIMALS

CHAPTER 13
Diseases and Infections
ARTICLE 1
General Provisions

SECTION 47-13-160. Fitness of registered companion dog or cat for sale; definitions; certifications; remedies.

(A) No pet dealer, pet shop, or pet breeder shall sell a registered companion dog or cat without providing to the purchaser a statement certifying that the dog or cat has received an infectious disease inoculation suitable for the specific animal's age and species within the previous fourteen days for an animal under six months of age or within the previous ninety days for an animal six months of age or older. Proof of vaccination must be provided to the purchaser at the time of sale. The purchaser also must be provided with a copy of the "ELECTION OF OPTIONS" as contained in subsection (D).

- (B) If at any time within fourteen days following the sale and delivery of a registered companion dog or cat to a purchaser, a licensed veterinarian certifies the animal to be unfit for purchase due to a noncongenital cause or condition or within six months certifies an animal to be unfit for purchase due to a congenital or hereditary cause or condition, a purchaser has the right to elect one of the following options:
- (1) the right to return the animal and receive a refund of the purchase price, including sales tax, and reimbursement of the veterinary fees incurred before the purchaser's receipt of the veterinary certification. The seller's liability for veterinary fees under this option must not exceed fifty percent of the purchase price, including sales tax, of the animal;
- (2) the right to retain the animal and to receive reimbursement for veterinary fees incurred before the purchaser's receipt of the veterinary certification and the future cost of veterinary fees to be incurred in curing or attempting to cure the animal. The seller's liability under this option must not exceed fifty percent of the purchase price, including sales tax, of the animal;
- (3) the right to return the animal and to receive in exchange an animal of the purchaser's choice, of equivalent value, and reimbursement of veterinary fees incurred before the purchaser's receipt of the veterinary certification. The seller's liability for veterinary fees under this option must not exceed fifty percent of the purchase price, including sales tax, of the animal;
- (4) the right to receive a full refund of the purchase price, including sales tax, for the animal or, in exchange, an animal of the purchaser's choice of equivalent value, and reimbursement of veterinary fees incurred before the death of the animal if the death occurs within fourteen days of the date the purchaser takes possession, except where death occurs by accident or injury sustained during that period. The seller's liability for veterinary fees under this option must not exceed fifty percent of the purchase price, including sales tax, of the animal.
- (C) The seller shall accept the veterinary certification of unfitness delivered by the purchaser within five days following the purchaser's receipt of it. The certification must contain:
- (1) the name of the owner;
- (2) the date or dates of examination;
- (3) the breed, color, sex, and age of the animal;
- (4) a statement of the veterinarian's findings:
- (5) a statement that the veterinarian certifies the animal to be unfit for purchase;
- (6) an itemized statement of veterinary fees incurred as of the date of the certification;
- (7) where the animal is curable, the estimated fee to cure the animal;
- (8) where the animal has died, a statement setting forth the probable cause of death; and
- (9) the name and address of the certifying veterinarian and the date of the certification.
- (D) When a purchaser presents a veterinary certification of unfitness to the seller, the seller must confirm the purchaser's election in writing. The election must be in the following form and a copy must be given to the purchaser upon signing:

"UNFITNESS OF ANIMAL - ELECTION OF OPTIONS

I understand that, upon delivery of my veterinarian's certification of unfitness, I have the right to elect one of the following options. I am aware of those options and I understand each of them. I have chosen the following option:

- _ 1. Return of the animal and receipt of a refund of the purchase price, including sales tax, for the animal and reimbursement of the veterinary fees incurred before the date I received the veterinarian's certification of unfitness. The reimbursement for veterinarian's fees must not exceed fifty percent of the purchase price, including sales tax, of the animal.
- _ 2. Detention of the animal and reimbursement for the veterinary fees incurred before the date I received the veterinarian's certification of unfitness and the future cost to be incurred in curing or attempting to cure the animal. The total reimbursement for veterinarian's fees must not exceed fifty percent of the purchase price, including sales tax, of the animal.
- _ 3. Return of the animal and receipt of an animal of my choice of equivalent value in exchange and reimbursement of veterinary fees incurred before the date I received my veterinarian's certification of unfitness. The reimbursement for veterinarian's fees must not exceed fifty percent of the purchase price, including sales tax, of the animal.
- _ 4. DEATH OF ANIMAL ONLY. Receipt of a full refund of the purchase price, including sales tax, for the animal or, in exchange, an animal of my choice of equivalent value and reimbursement of the veterinary fees incurred before the death of the animal. The reimbursement for veterinarian's fees must not exceed fifty percent of the purchase price, including sales tax, of the animal."

- (E) Where the animal has died, the veterinarian shall hold the carcass or forward it to the Clemson University Diagnostic Laboratory.
- (F) If the seller refuses to refund the purchase price and fees pursuant to subsection (B), the purchaser may initiate a civil action to recover damages. The court, upon a finding that the seller violated the provisions of this section, shall award the purchaser two times the amount of the purchase price and fees, attorney's fees as determined by the court, and costs.
- (G) As used in this section:
- (1) "Pet dealer" is a person engaged in the ordinary course of business and sale to the public for profit of a companion animal described as being registered or being capable of being registered with an animal pedigree organization.
- (2) "Pet shop" means an establishment where companion animals are bought, sold, exchanged, or offered for sale or exchange to the public.
- (3) "Pet breeder" means a person engaged in the business of breeding companion animals for profit. The term does not include a person who, not in the ordinary course of business, owns an animal which occasionally is bred or produces a litter from which animals are sold.

SOUTH CAROLINA LAWS & ORDINANCES REGARDING PETS EQUINE SPECIFIC

Chapter 13
Diseases and Infections
ARTICLE 13
Equine Infectious Anemia

SECTION 47-13-1310. Definitions.

As used in this article:

- (1) "Equine infectious anemia" means a widely spread, virus-caused disease of the horse, commonly known as swamp fever, which is infectious in nature and spreads by improper use of hypodermic needles, other instruments, and insects. The disease may be acute, subacute, chronic, or inapparent.
- (2) "Horse" means a member of the equine family over six months of age including horses, mules, asses, zebras, or other equidae.
- (3) "State veterinarian" means the state veterinarian as defined by Section 47-13-20.
- (4) "Accredited veterinarian" means a licensed veterinarian approved by the United States Department of Agriculture and the state veterinarian.
- (5) "Reactor" means a horse that reacts positively to an approved serological test performed by an approved laboratory.
- (6) "Date of test" means date blood sample is collected from the horse.
- (7) "Exposed horse" means a horse which the state veterinarian or his authorized representative has reasonable grounds to believe has been exposed to equine infectious anemia.
- (8) "Quarantine" means confinement of an exposed horse to an area not less than two hundred yards from another unaffected horse, with no horses being admitted or leaving the premises.
- (9) "Isolation" means confinement of a reactor horse to an area not less than two hundred yards from another unaffected horse until a blood sample submitted from the reactor horse provides a negative Coggins test from a laboratory approved within the State or death.

SECTION 47-13-1315. State veterinarian and Livestock-Poultry Service to develop and institute programs for control of equine infectious anemia.

The state veterinarian and the Livestock-Poultry Health Service of Clemson University are vested with the authority to develop and institute programs to provide for the control of equine infectious anemia in this State and to adopt and provide for enforcement regulations necessary to carry out the program and the provisions of this article. This authority includes, but is not limited to, the power to make regulations requiring the testing of a horse, pony, mule, and ass for equine infectious anemia, in any change of ownership, before sale, exhibition, or assembly at public stables or other public places, and authority to require the owner, operator, or person in charge of shows, sales, public stables, and other public places to require proof of freedom from equine infectious anemia before an animal is permitted to remain on the premises.

SECTION 47-13-1320. Repealed by 1990 Act No. 375, Section 1, eff March 19, 1990.

SECTION 47-13-1330. Official tests.

The official test for equine infectious anemia is:

- (1) the agar gel immunodiffusion (AGID) blood test or any other test approved by the United States Department of Agriculture accomplished by a laboratory approved by the United States Department of Agriculture on blood samples collected by accredited veterinarians. Only antigen produced by or standardized by the United States Department of Agriculture may be used in official testing of animals for equine infectious anemia by the AGID method;
- (2) other tests as may be devised and approved by the United States Department of Agriculture and the state veterinarian.

SECTION 47-13-1340. Reporting of tests.

All positive tests for equine infectious anemia must be reported to the state veterinarian including tests conducted in approved laboratories within the State and tests from veterinarians submitting blood samples for testing to laboratories outside this State.

SECTION 47-13-1350. Unlawful for horse to enter State unless tested; rules and regulations.

It is unlawful to enter the State with a horse unless the horse has been tested for equine infectious anemia and is accompanied by an official Equine Infectious Anemia test chart showing that the horse reacted negatively to an official Equine Infectious Anemia test within twelve months before entry. The state veterinarian, with the advice of the commanding officer of the State Highway Patrol, shall promulgate regulations to provide for the enforcement of this section.

SECTION 47-13-1360. Quarantine of exposed horses.

- (A) When a reactor horse is identified on a premises, the state veterinarian shall quarantine all horses on that premises. All exposed quarantined horses tested must be properly identified by a mane or tail tag or other type of identification authorized by the state veterinarian. The reactor may be isolated not less than two hundred yards from other unaffected equines with the knowledge of the testing accredited veterinarian and state veterinarian and only may be moved with the permission of the state veterinarian. A sign must be displayed prominently at the location of the quarantined and isolated premises of the exposed and reactor horses indicating that the premises are quarantined for exposed horses or isolated for reactor horses at the expense of the horse owner.
- (B) Before a quarantine for equine infectious anemia may be lifted by the state veterinarian, all exposed animals must be tested negative no sooner than forty-five days after the reactor has been removed from the herd.

SECTION 47-13-1365. Disposition of animal after second confirmatory test.

After a second confirmatory test of the reactor equine, the animal must be either:

- (1) euthanized;
- (2) identified and sold to slaughter or research, or
- (3) permanently isolated not less than two hundred yards from other unaffected horses. If the owner of the reactor equine chooses to have the animal "permanently isolated not less than two hundred yards from other unaffected horses", the reactor must be permanently identified with a visible freeze brand (or other visible brand at the discretion of the administering accredited veterinarian) on the hip or neck of the reactor horse in a manner as specified by regulation promulgated under this chapter.

SECTION 47-13-1370. Proof of tests required for public assembly of horses.

- (A) All horses must be accompanied by written proof of an approved negative test for equine infectious anemia when entering any public assembly of horses. These public assemblies include, but are not limited to, shows, fairs, organized trail rides, rodeos and other exhibitions, as well as organized sales. Animals moving directly to a slaughter plant or assembly point for slaughter which has been specifically approved by the state veterinarian are not subject to the negative test requirement. The owner, operator, or person in charge of these shows, fairs, organized trail rides, rodeos and other exhibitions, organized sales, and other public places where horses are assembled shall require that each animal be accompanied by an official certificate showing that it has been negative to an approved test for equine infectious anemia within the last twelve months.
- (B) Horses which are permanently maintained at a public stable or other public facility must be tested for equine infectious anemia each twelve months.
- (C) The Coggins Test or other test for equine infectious anemia, whether administered within or without this State, is required to be administered only once each twelve months to a horse or an animal regardless of the number of times the animal is shown, sold, exhibited, or housed in a public stable or place in this State during that period. The state veterinarian and the Livestock-Poultry Health Service of Clemson University may require proof of annual test administrations as they consider necessary.

SECTION 47-13-1380. Preventive measures for race tracks, horse shows, rodeos, horse owners and veterinarians.

(A) Officials at race tracks, horse shows, and rodeos are requested to:

- (1) see that sanitary and other protective measures prescribed by the state veterinarian are carried out;
- (2) ensure that tattoo instruments and saliva collecting equipment are adequately sterilized before being used on any horse;
- (3) enforce rules preventing the use of hypodermic syringes and needles on horses by other than accredited veterinarians;
- (4) require provision for and operation of adequate isolation facilities.
- (B) Horse owners and practicing veterinarians are requested to:
- (1) report immediately any suspect horse to the state veterinarian;
- (2) use disposable hypodermic needles and syringes (one needle one horse);
- (3) institute and carry out proper sanitary and preventive measures, including control of biting insects.
- (C) Organizations representing particular breeds of horses should recommend to individual farms and owners that the test for equine infectious anemia be administered to all animals and preventive measures as set forth in this article be instituted.

SECTION 47-13-1390. False certificates unlawful; penalties.

It is unlawful for any person to have in his possession a false certificate showing a negative Coggins test for any horse. A person convicted of having a false or forged certificate as set forth above must be punished in accordance with the provisions of Section 47-4-130.

SECTION 47-13-1400. Additional penalties for violation of article.

A person violating the provisions of this article is guilty of a misdemeanor and, upon conviction, must be punished in accordance with Section 47-4-130.

ARTICLE 7

Equine Liability Immunity

SECTION 47-9-710. Definitions.

As used in this chapter:

- (1) "Engages in an equine activity" means riding, training, providing, or assisting in providing medical treatment of, driving, or being a passenger upon an equine, mounted or unmounted, or a person assisting a participant or show management. It does not include being a spectator at an equine activity, except in cases where the spectator places himself in an unauthorized area and in immediate proximity to the equine activity.
- (2) "Equine" means a horse, pony, mule, donkey, or hinny.
- (3) "Equine activity" means:
- (a) an equine show, fair, competition, performance, parade, or trail riding that involves a breed of equine and an equine discipline, including, but not limited to, dressage, hunter and jumper horse shows, grand prix jumping, three-day events, combined training, rodeos, driving, pulling, cutting, polo, steeplechasing, English and Western performance riding, trail riding and Western games, and hunting.
- (b) equine training or teaching activities, or both;
- (c) boarding equines;
- (d) riding, inspecting, or evaluating an equine belonging to another, whether the owner has received monetary consideration or another thing of value for the use of the equine or is permitting a prospective purchaser of the equine to ride, inspect, or evaluate the equine;
- (e) a ride, trip, hunt, or other equine activity, however informal or impromptu, that is sponsored by an equine activity sponsor;
- (f) placing or replacing a horseshoe on an equine;
- (g) examining or administering medical treatment to an equine by a veterinarian.
- (4) "Equine activity sponsor" means an individual, a group, a club, a partnership, or a corporation, whether the sponsor is operating for profit or nonprofit, which sponsors, organizes, or provides the facilities for an equine activity, including, but not limited to, a pony club, 4-H club, hunt club, riding club, school and college-sponsored class, program, and activity, therapeutic riding program, and an operator, instructor, and promoter of an equine facility, including, but not limited to, a stable, clubhouse, ponyride string, fair, and an arena at

which the activity is held or a landowner who has given permission for the use of his land in an equine activity either by easement or other means.

- (5) "Equine professional" means a person engaged for compensation in:
- (a) instructing a participant or renting to a participant an equine for the purpose of riding, driving, or being a passenger upon the equine;
- (b) renting equipment or tack to a participant; or
- (c) examining or administering medical treatment to an equine as a veterinarian.
- (6) "Inherent risk of equine activity" means those dangers or conditions which are an integral part of equine activities, including, but not limited to:
- (a) the propensity of an equine to behave in ways that may result in injury, harm, or death to a person on or around the equine;
- (b) the unpredictability of an equine's reaction to sound, sudden movement, an unfamiliar object, a person, or another animal;
- (c) certain hazards such as surface and subsurface conditions;
- (d) collisions with other equines or objects; and
- (e) the potential of a participant to act in a negligent manner that may contribute to injury to the participant or others, as failing to maintain control over the animal or not acting within the participant's ability.
- (7) "Participant" means a person, amateur or professional, who engages in an equine activity, whether or not a fee is paid to participate in the equine activity.

SECTION 47-9-720. Equine liability immunity; exceptions to grant of immunity.

- (A) Except as provided in subsection (B), an equine activity sponsor or an equine professional is not liable for an injury to or the death of a participant resulting from an inherent risk of equine activity, and no participant or participant's representative may make a claim against, maintain an action against, or recover from an equine activity sponsor, or an equine professional, for injury, loss, damage, or death of the participant resulting from an inherent risk of equine activity.
- (B) Nothing in subsection (A) prevents or limits the liability of an equine activity sponsor, or an equine professional, if the equine activity sponsor, or equine professional:
- (1)(a) provided the equipment or tack and knew or should have known that the equipment or tack was faulty, and the equipment or tack was faulty to the extent that it caused the injury; or
- (b) provided the equine and failed to make reasonable and prudent efforts to determine the ability of the participant to engage safely in the equine activity and to manage safely the particular equine based on the participant's representations of his ability;
- (2) owns, leases, rents, or otherwise is in lawful possession and control of the land or facilities upon which the participant sustained injuries because of a dangerous latent condition which was known or should have been known to the equine activity sponsor, equine professional, or person and for which warning signs have not been conspicuously posted;
- (3) committed an act or omission that constitutes wilful or wanton disregard for the safety of the participant and that act or omission caused the injury; or
- (4) intentionally injured the participant.
- (C) Nothing in subsection (A) prevents or limits the liability of an equine activity sponsor or an equine professional under liability provisions as set forth in the products liability laws.
- (D) The provisions of this article shall not cover or apply to any liability arising from the ownership, maintenance, or use of any motor vehicle.

SECTION 47-9-730. Warning signs; contract to contain warning notice; immunity revoked for failure to comply.

(A) An equine professional and an equine activity sponsor shall post and maintain signs which contain the warning notice specified in subsection (B). These signs must be placed in a clearly visible location on or near stables, corrals, or arenas where the equine professional or the equine activity sponsor conducts equine activities or once at the primary entrance to any riding trail maintained or operated by the activity sponsor. The warning notice specified in subsection (B) must appear on the sign in black letters with each letter a minimum of one inch in height. A written contract entered into by an equine professional or by an equine activity sponsor to provide professional services, instruction, or rental of equipment, tack, or an equine to a participant, whether or not the contract involves equine activities on or off the location or site of the business of the equine professional or the equine activity sponsor, must contain in clearly readable print the warning notice specified in subsection (B).

(B) A sign and contract described in subsection (A) must contain the following warning notice:

WARNING

Under South Carolina law, an equine activity sponsor or equine professional is not liable for an injury to or the death of a participant in an equine activity resulting from an inherent risk of equine activity, pursuant to Article 7, Chapter 9 of Title 47, Code of Laws of South Carolina, 1976.

(C) Failure to comply with the requirements concerning warning signs and notices provided in this section prevents an equine activity sponsor or equine professional from invoking the privileges of immunity provided by this article.